

	Inventories are important!		
	Inventory defined		
	Workflow & logistics		
Overview	Activity		
	Inventory in action		
	After the inventory		
	Q&A		
Utah Division of Arts & Museums			
> artsandmuseums.utah.gov			

		1
Inventory def	ined	
inventory der	ITIEU	
> artsandmuseums.utah.gov	utah Division of Arts & Museums	
]
An inventory is		
- Knowing what you have and where	you have it	
- Knowing why you have it and what	condition it is in	
- In the collections management syst	em (CMS) or in someone's brain 😁	
- Required by a good Collections Mai	nagement Policy (CMP)	
> artsandmuseums.utah.gov	Utah Division of Arts & Museums	
		1
Types of inventories	}	
COMPLETE INVENTORY (a.k.a. 100 percent, wall-to-wall, or full	of Good	
inventory)		
Whole collectionResults can be authoritatively		
reconciled against museum records		
- Often funded by grants and is a major undertaking		
> artsandmuseums.utah.gov	Utah Division of Arts & Museums	

Types of inventories

PARTIAL INVENTORY

- By group or category
- Randomized
- Stealth or piggy-backed
- Everyday spot
- Visual
- Salvage

> artsandmuseums.utah.gov

With all partial inventories, you will not be able to definitively reconcile against museum records.

> artsandmuseums.utah.gov

Scope: how detailed should it be?

GOOD

- Accession number
- Current location
- Name of staff confirming the location
- Date the object is confirmed in location

This information will help discover missing or misplaced objects.

This information will NOT provide any additional benefits for documentation or preservation.

> artsandmuseums.utah.gov

Scope: how detailed should it be?

BETTER

Improve documentation (check tombstone information):

- Object titles or descriptions
- Object mediums or categories
- Artists or makers
- Materials
- Measurements
- Dates

Improve condition and housing: condition reports and flag objects for new housing

> artsandmuseums.utah.gov

Scope: how detailed should it be?

BEST

- Create object photographs
- Mark objects
- Rehouse objects
- Conserve objects

> artsandmuseums.utah.gov

Not sure what to include in your inventory?

Determine what resources you have. This will help you determine what you can do.

> artsandmuseums.utah.gov

	What experience do you have with inventories?	 	
- 11	Has your answer changed		
Poll	now that you know the different types and scopes of		
	inventories?		
	Yes/No		
Utah Division of Arts & Museums > artsandmuseums.utah.gov			
artsanumuseums.ucan.gov			
Monthouse	logistics	 	
Workflow &	logistics		
> artsandmuseums.utah.gov	Utah Division of Arts & Museums		
_			
Team: who does the	e work?		
- Recruit staff			
- Create teams (if possible)		 	
- Define roles			
 Staff dedicated to the project ma Inventories require a high level of 	y be more productive BUT f concentration and involve repetitive tasks	 	
- Schedule breaks to avoid errors a		 	
> artsandmuseums.utah.gov	Utah Division of Arts & Museums	 	

Team: who does the work?

- Someone with basic handling and documentation training

- Content expert
- Materials and conditions expert
- Data entry and planning expert

BEST

- Photographer
- Art handler and/or mount maker

> artsandmuseums.utah.gov

Schedule: how long will it take?

- More people and more teams = faster (maybe)
- May need staggered working times
 - COVID: Social distancing. How many people can safely be in a room?

 - Small storage/exhibition areas
 Issues with internet connection or limited users on CMS
- Do a test run of one "unit"
 - $Multiply \, duration \, of \, the \, testing \, phase \, by \, number \, of \, units \, to \, be \, inventoried \,$
 - Include time for breaks
 - Add a 10% buffer for the unexpected

> artsandmuseums.utah.gov

Budget: how much will it cost?

- What materials will you need?
- Infrastructure
- Hiring staff
- Perks!

Utah Division of Arts & Museums

A 1	
And	more

- Create an Inventory Manual
- Advocate your needs to museum leadership
- Working with technology
 - Does your museum have a Collections Management System (CMS)?
 - Are all the records for every object currently in the system?
 - How are you going to enter your inventory data into your CMS?
 - Digital: does your museum have WiFi and enough laptops?
 - Retroactively: who will complete this task?

> artsandmuseums.utah.gov

Activity

Problem solve ahead of time

What challenges will you face when conducting an inventory at your institution?

Take a few minutes to think of 3-5 potential challenges. Share them

We'll choose 1-2 of your challenges and problem solve together.

Tough questions

- How to deal with objects that have mysteriously shown up?
 - Found in Collection (FIC)
 - Assign a tracking number
 - Attempt to reconcile with existing documentation
 - Stop / Accession / Deaccession
- How to deal with objects that are really missing?
 - File an insurance claim
 - Inform authorities
 - Add a location of "missing in inventory"

> artsandmuseums.utah.gov

Inventory in action	
> artsandmuseums.utah.gov	Utah Division of Arts & Museums

	I
Three things you will find	
Objects that match the recorded location – hooray!	
Objects that are at the location, but have different location entry	v information
or no location entry information.	,
3. Objects that should be at location, but are missing (temporarily m	nisplaced ©).
> artsandmuseums.utah.gov	ah Division of Irts & Museums
After the inventory = before the invent	ıtory
The everyday work of a registrar or collections manager is ongoing	ng
preparation for the next inventory:	
- Ensure that all policies for acquisition, accession, cataloging, ma	
housing, location changes, and condition checks are followed m	-
- Raise awareness among your colleagues for following procedu	ıres
- Use persistence, patience, and politeness	
> artsandmuseums.utah.gov	ah Division of arts & Museums
An An	1 C3 CK MUSEUIIIS

- With partial inventories, you will not be able to definitively reconcile against
- To determine the type and scope of the inventory, understand your
- One person can complete an inventory!
- Work from your records to your objects.

What in this presentation can you apply today or tomorrow? Add your ideas to chat!

	0		_ •	-1		_ •
- (Г'	On	mnie	the	conversa	tion
۸	L J	(/11			CUIIVLINA	uu

- Handouts
- UA&M staff are here for you! Please reach out.
- If you can, stick around for Q&A

	Marana Chilla			
	Museum Skills Lab			
	Conducting an Inventory			
> artsandmuseums.utah.gov		Utah Division of Arts & Museums	,	